
There are a number of wildlife species sharing MCB Camp Pendleton provides a vital

ecosystem to the rich tradition of Camp Pendleton’s history. The following brochure

is to ensure safety for all as at times the wildlife species may venture into residential

areas for one reason or another. Please review and refer to this guide to educate

your self in the event you happen to cross paths with any of the local wild life aboard

the installation.

Point of Contact

MCB Camp Pendleton Game Warden

760-725-3360

http://www.pendleton.marines.mil/Staff-Agencies/Environmental-Security/

Game-Warden/

Precautions
Most bites occur between the months of April and October when

snakes and humans are most active outdoors. About 25 percent of the

bites are “dry,” meaning no venom was injected, but the bites still re-

quire medical treatment. Depending on weather and threatening con-

ditions such wildfires; rattlesnakes may roam at any time of the day or

night. If walking at night, be sure to use a flashlight.

To avoid rattlesnake bites some safety precautions will help:

 Wear appropriate over-the-ankle hiking boots, thick socks, and loose-fitting long pants. Never

go barefoot or wear sandals when walking through wild areas.

 When hiking, stick to well-used trails if all possible.

 Avoid tall grass, weeds and heavy underbrush where snakes may hide during the day.

 Look at your feet to watch where you step and do not put your foot in or near a crevice where

you cannot see.

 Do not step or put your hands where you cannot see, and avoid wandering around in the dark.

 If a fallen tree or large rock is in your path, step up on to it instead of over it, as there might be

a snake on the other side.

 Be especially careful when climbing rocks or gathering firewood.

 Check out stumps or logs before sitting down, and shake out sleeping bags before use.

 Do not turn over rocks or logs. If you must move a rock or log, use gloves and roll it toward

you, giving anything beneath it the opportunity to escape in the opposite direction.

IF BITTEN BY A RATTLE SNAKE

RATTLE SNAKE

To let coyotes be wild while keeping your-
self and pets safe, please follow these
pointers:

 Never feed coyotes— Feeding endangers
your family and neighbors as it lures coyotes
into neighborhoods.
 Keep unattended cats and dogs indoors

or in completely enclosed runs, especially at night, and do not assume
that a fence will keep a coyote out of your back yard.

 Accompany your leashed pet outside. Make sure you turn on lights if it is
dark to check your back yard for unexpected wildlife.

 Keep dogs on short leashes while walking outside; the Division of Wild-
life recommends a leash no longer than 6 feet.

 Leave noisemakers on hand to scare away coyotes that may enter your
yard, such as whistles and horns.

 Don't run away or turn your back on a coyote.
 Do not allow a coyote to get in between you and your pet or child—keep
children close to you.

 Yell, clap hands, blow a whistle and try to make yourself look larger if you

have a close encounter with a coyote.

COYOTES

Preventing Conflicts Between People and

Raccoons
 Donôt feed raccoons. When people feed rac-

coons, the animals can lose their fear of people and

approach them seeking food. If they are then not fed,

they may become aggressive, even biting or scratch-

ing. Feeding the raccoons can also bring more into

an area than would otherwise be there, causing a

spread of parasites and disease.

Keep garbage out of reach of raccoons. Raccoons

are very intelligent and will find ways to get to garbage for food even when you think you've secured

the lid. If your garbage can does not have a locking/clamping lid, secure it with rope, chain, bungee

cords, or weights. It is also advised to secure the can to prevent raccoons from tipping it over. This

can be done by driving metal or wooden stakes through the garbage can handles and into the ground.

Another option is to keep all garbage cans in the shed or garage ï and keep the doors tightly closed!

On trash pick-up day, wait until morning to put the can out, as raccoons are nocturnal, so are most ac-

tive at night.

 Do not leave pet food outdoors. It is best to feed dogs and cats indoors. If this is not possible, it

is best to feed outdoor pets in late morning/early afternoon, then always pick up food, water bowls,

leftovers, and spilled food each day before dusk.

 Keep pets indoors. Whenever possible, keep pets indoors at night. If this is not possible, ensure

that they are in a secure area that raccoons cannot penetrate. Raccoons will attack dogs or cats if they

feel threatened by them, and raccoon bites can cause disease or even a broken leg.

 Keep pet doors secure from raccoons. To reduce the attraction of a pet door, never place the

pet's food or water near the inside of the door. Pet doors should always be locked at night. If this is not

possible, there are options for electronic doors that are activated by a corresponding pet collar.

 Keep compost secure. If composting, do not food in the compost pile, rather, it should be put in a

secure, raccoon-proof compost container or kept in a closed structure. This not only keeps the rac-

coons from feeding, it also keeps the compost free of their droppings.

 Clean up after barbecues. Always clean barbecue grills, grease traps and barbecue area immedi-

ately after cooking out, so that remaining food scraps do not attract raccoons.

 Eliminate access to harborage. Raccoons will climb into chimneys and enter attics, crawlspaces,

and areas beneath houses, porches, and sheds to harbor and nest or den. To close off possible entry

areas, cover them with ı-inch mesh hardware cloth, or with boards or metal flashing. Ensure that the

entire area is covered with no gaps at the top, bottom or sides. This will not only keep out raccoons,

but also mice, rats and other wildlife.

Keep raccoons out of the house. To keep raccoons (as well as many other insects, rodents, and wild-

life) from getting onto your roof to enter your home, keep all tree branches and bushes trimmed away

RACOON

http://pestcontrol.about.com/od/diyanimalcontrol/a/Ipm-Pest-Control-For-The-Homeowner.htm
http://pestcontrol.about.com/od/diyoccasionalpestcontrol/a/Insect-Pests-Occasional-Invaders.htm
http://pestcontrol.about.com/od/diyrodentcontrol/a/Controlling-Pests-That-Pester-You-Part-1-Rats-And-Mice.htm

Avoiding Conflict
Opossums are not dangerous as long as they are
not cornered and their interaction with other ani-
mals and humans is kept to a minimum. They are
beneficial to eliminate rodents, snakes, insects
and carrion, and they provide a VITAL “grounds-

keeping” function in most urban environments. When awake, they forage con-
stantly, cleaning up food that might attract less-desirable mice and rats. They
are gentle, and remarkably placid, even around people and pets. But, they
WILL protect themselves and their young if necessary. You may have provid-
ed, perhaps by accident, the food and shelter they seek. The best way to pre-
vent conflicts is to modify the environment.

Food Source Modification
Don’t purposely or inadvertently feed opossums or any wildlife. This will inevi-
tably lead to undesirable situations. Feeding wildlife causes the animals to
lose their fear of other animals and humans. When concentrated into a small
feeding area, disease and parasites can be spread to people, pets and other
wildlife that would otherwise never have come into contact with each other.
Feeding also puts your neighbors and their pets at risk due to the wildlife’s
loss of fear. Feeding these animals is not an act of kindness.
Keep pet food inside, filling bird feeders with what will be consumed that day
only (no bird food left out at night).
Keep garbage cans tightly closed. Use bungee cords and cinder blocks, or
purchase cans with latches. Put garbage out for pickup in the MORNING, af-
ter the opossums have gone to bed.
Keep pets inside at night. City ordinances may vary, but leash laws apply to
ALL pets.
Secure compost piles. Animal-secure compost bins are available commercial-
ly. Most city ordinances prohibit food stuffs and grease in compost piles for a
reason.
Clean outdoor barbecue grills and grease catch cans.

Habitat Modification
Secure under deck, house eaves and chimney access points with a sturdy
metal mesh wire.
Use commercially available chimney caps so that a fire hazard is not created.
(Take care not to accidentally trap any animals inside while doing this.)
Trim tree limbs to prevent roof access.

OPOSSUM

Mountain lions, bobcats, badgers, and the gray

fox represent some of the predators that live on
base. The Game Warden Section has no record

of these animals harming a human or pet on
base. However, you should remain alert.

The following guidelines will help to insure your safety:

 Do not jog or hike alone. Go in groups with adults supervising children.

 Keep children close to you. Do not allow children to play along river banks, in heavy vege-

tation, or alone at dawn or dusk. When hiking with children, watch them closely and nev-

er let them run ahead of you. Observations of captured wild mountain lions reveal that

the animals seem especially drawn to children. If you encounter a lion, remember the

goals are to convince it that you are not prey and that you may be dangerous. Follow

these safety tips:

 Do not approach a lion. Most mountain lions will try to avoid a confrontation. Give them a

way to escape.

 Do not run from a lion. Running may stimulate a mountain lion's instinct to chase. Instead,

stand and face the animal. Make eye contact. If you have small children with you, pick

them up if possible so that they don't panic and run. Although it may be awkward, pick

them up without bending over or turning away from the mountain lion.

 Do not crouch down or bend over. A human standing up is just not the right shape for a

lion's prey. Conversely, a person squatting or bending over resembles a four-legged prey

animal. In mountain lion country, avoid squatting, crouching or bending over, even when

picking up children.

 Do all you can to appear larger. Raise your arms. Open your jacket if you are wearing one.

Again, pick up small children. Throw stones, branches, or whatever you can reach with-

out crouching or turning your back. Wave your arms slowly and speak firmly in a loud

voice. The idea is to convince the mountain lion that you are not prey and that you may

be a danger to it.

 Fight back if attacked. A hiker in southern California used a rock to fend off a mountain

lion that was attacking his son. Others have fought back successfully with sticks, caps, jack-

ets, garden tools and their bare hands. Since a mountain lion usually tries to bite the head or

neck, try to remain standing and face the attacking animal.

MOUNTAIN LION

 Should you encounter a bobcat, you should keep as much distance be
tween you and the animal as possible:

 Immediately protect children and pets

 Back away from the bobcat slowly and deliberately

 Avoid running away because that could trigger a pursuit re-
sponse

 If possible, spray the animal with water

When possible make a lot of noise (banging pans, for instance, or blowing
an air horn)

Attacks

Attacks by bobcats on humans are rare. Normally if a bobcat approaches a human or seems aggres-
sive towards you it is most likely sick or rabid. If a bobcat tries to attack you do whatever you can to
defend yourself. If attacked, seek medical care promptly. If the bobcat is killed during the attack, make
sure you have authorities examine the carcass of the bobcat for rabies or other diseases.

If you see a bobcat hanging around a populated neighborhood or where people frequently hang out,

notify animal control authorities immediately. They can observe the bobcat and remove it from the

area if it seems to be a threat.

Protect Your Yard

If bobcats begin to appear in your neighborhood, you can take several precautions to discourage visits
and protect pets:

 Trim back excess vegetation that might otherwise provide cover

 Do not feed birds or other wildlife, which might attract bobcats

 Do not feed the bobcats

 Do not leave pet food or water outdoors

 Vaccinate your pets

BOBCATS

Gray Foxes
Gray foxes are small, secretive canines, and the only mem-
ber of that family that can climb trees. They are sometimes
mistaken for red foxes, because they have some reddish fur,
but gray foxes are noticeably shorter-legged and have a
black-tipped tail, instead of a white-tipped tail. They are
found from southern Canada southward to Venezuela and
Columbia, except in mountainous areas of northwestern
United States, parts of the Great Plains, and the eastern
coast of Central America.

Gray foxes are found in habitat with a combination of forest and brushy woodland. Like red foxes, they
also live near farmlands bordered by woods and have adapted to living in close proximity to humans.
In fact, being near us may reduce predation by coyotes and bobcats. They need to live near water,
and they choose habitat with hollow trees or logs, rock crevices, or hillsides they can use for dens.

Badgers are stoutly built, powerful and cantankerous carnivores.
There are eight species of badger ranging across several conti-
nents including North America, Africa, Europe and Asia.

All the badger species are fossorial, creating many-chambered un-
derground dens, and spending much of their lives below ground.

Badgers do allot of stalking at night, but are seen out and about in

the daytime as well. They are excellent hunters of earth-dwelling

prey including rabbits, groundhogs, ground squirrels, mice and

snakes.

BADGERS

